

SHENANDOAHTM

U N I V E R S I T Y

CAREER FACULTY CONTRACTS
Promoting Performance

The History of Academic Tenure in the United States

- Prior to the 20th Century
 - Richard T. Ely (1894)
- 20th Century
 - AAUP (1913)
 - 1910
 - Up or Out

SHENANDOAH
UNIVERSITY

World War II

SHENANDOAH
UNIVERSITY

The 60s

SHENANDOAH
UNIVERSITY

“Today the National Education Association (NEA) states that ‘tenure, academic due process, and faculty self-governance promote stability, continuity, and a scholarly environment on campus’ (NEA, 2006). Despite the position of the NEA, a 2005 *Chronicle of Higher Education* survey of four-year college presidents indicated that 53 percent favored replacement of tenure with a system of long-term contracts” (Fogg, 2005).

Present Challenges

- Cuts to higher education funding
- Performance Management
- More mobile workforce
- Subjective criteria for tenure
- Shifting paradigm on research/scholarship
- Changing marketplace
- Caste system
- Sustainability

Two Paths

Tenure is Outdated

- Entrenchment – tenure locks in higher education's largest expenditure (salaries)
- Inflexible – tenure limits deployment of faculty to subjects better suited to needs (students' and employer's)
- Stagnant – tenure does not incentivize teaching innovation

Contracts are Contemporary

- Stability – rolling contracts provide reasonable job security (3-4 year norm)
- Agility – rolling contracts allow for reasonable institutional agility
- Flexible – rolling contracts stimulate emergent instructional design

*Two roads diverged in a wood, and I—
I took the one less traveled by,
And that has made all the difference.*

SHENANDOAH
UNIVERSITY

Can Faculty Contracts Deliver?

What faculty really want...

- Respect
- Employment equity
- Academic Freedom and autonomy
- Flexibility
- Professional growth
- Collegiality

AAUP Journal of Academic
Freedom (Gappa & Austin, 2010)

Contracts work well when...

- Shared governance
- Focus on common mission
- Well crafted policies
- Transparent procedures
- Open and proactive communication

SHENANDOAH
UNIVERSITY

THE SHENANDOAH EXPERIENCE

Founded in 1875

Private, medium-size, moderately-selective university

Winchester, Virginia

Affiliated with the United Methodist Church

44 Undergraduate & 28 Graduate Programs

4176 Students

404 Faculty

91% of full-time faculty have an earned
doctorate

SHENANDOAH
UNIVERSITY

Contract Types

2 Types:

- New Hire Probationary
 - 1-year contracts for 5 years
- Career Faculty Contract (full-time faculty)
 - Required review after probationary period
 - Also promotion review
 - Portfolio based
 - Rolling first year of 3-year contract

SHENANDOAH
UNIVERSITY

Career Contract Review Process

Dean AND School Faculty Evaluation
Committee

Vice President for Academic Affairs AND
University Faculty Evaluation Committee

President of the University

University Board of Trustees

SHENANDOAH
UNIVERSITY

Example of Performance Review as it relates to Teaching

- Substantive Negative Teaching Evaluations
- Roll to 2nd Year of 3-Year serving as a performance improvement notification
 - Not improved – rolls to a 3rd Year of a 3 Year Contract and is considered terminal notice
 - If improved – rolls back to the 1st Year of a 3 Year Contract

